GPARMS 253

Page 1 of 110

RECORD TYPE: FEDERAL (NOTES MAIL) CREATOR: Owens. Denise@epamail.epa.gov (Owens. Denise@epamail.epa.gov [UNKNOWN]) CREATION DATE/TIME:17-JUN-2002 10:17:57.00 SUBJECT:: EPA News CLips - Weekend Edition TO:Popkin.Roy@epamail.epa.gov (Popkin.Roy@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Chick.Kelly@epamail.epa.gov (Chick.Kelly@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Queen.Janice@epamail.epa.gov (Queen.Janice@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Berger.Diane@epamail.epa.gov (Berger.Diane@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO: Trovato. Ramona@epamail.epa.gov (Trovato. Ramona@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:samuel_a._thernstro@ceq.eop.gov (samuel_a._thernstro@ceq.eop.gov [UNKNOWN]) READ: UNKNOWN TO:Basile.Tom@epamail.epa.gov (Basile.Tom@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Cunningham.Robert@epamail.epa.gov (Cunningham.Robert@epamail.epa.gov [UNKNOWN] READ: UNKNOWN TO:Cooper.Mildred@epamail.epa.gov (Cooper.Mildred@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO: Jaeger. Lisa@epamail.epa.gov (Jaeger. Lisa@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Glazier.Kelly@epamail.epa.gov (Glazier.Kelly@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Deleon.Dona@epamail.epa.gov (Deleon.Dona@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO: Evans. Cary@epamail.epa.gov (Evans. Cary@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Cunningham.John@epamail.epa.gov (Cunningham.John@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Ross.William@epamail.epa.gov (Ross.William@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Torma.Tim@epamail.epa.gov (Torma.Tim@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Walker.Jan@epamail.epa.gov (Walker.Jan@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Damm.Thomas@epamail.epa.gov (Damm.Thomas@epamail.epa.gov [UNKNOWN])

•

READ: UNKNOWN

TO:Roos.Michelle@epamail.epa.gov (Roos.Michelle@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Skinner.Thomas@epamail.epa.gov (Skinner.Thomas@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Lemley.Rich@epamail.epa.gov (Lemley.Rich@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Kalla.Patty@epamail.epa.gov (Kalla.Patty@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Kahn.Miles@epamail.epa.gov (Kahn.Miles@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Rayner.Marcus@epamail.epa.gov (Rayner.Marcus@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Makris.Jim@epamail.epa.gov (Makris.Jim@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Duteau.Helen@epamail.epa.gov (Duteau.Helen@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Carter.Donnell@epamail.epa.gov (Carter.Donnell@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Conklin.Craig@epamail.epa.gov (Conklin.Craig@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Baker.Michael@epamail.epa.gov (Baker.Michael@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Mackinnon.Kathleen@epamail.epa.gov (Mackinnon.Kathleen@epamail.epa.gov [UNKNOWN READ: UNKNOWN TO:Keho.Ginger@epamail.epa.gov (Keho.Ginger@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Burnett.Andrew@epamail.epa.gov (Burnett.Andrew@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Blackburn.Elizabeth@epamail.epa.gov (Blackburn.Elizabeth@epamail.epa.gov { UNKNO READ: UNKNOWN TO: John L. Howard Jr. (CN=John L. Howard Jr./OU=CEQ/O=EOP@EOP [CEQ]) READ: UNKNOWN TO:Mulvaney.Susan@epamail.epa.gov (Mulvaney.Susan@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Otis.Rick@epamail.epa.gov (Otis.Rick@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Hunt.Loretta@epamail.epa.gov (Hunt.Loretta@epamail.epa.gov [UNKNOWN]) READ: UNKNOWN TO:Nelson.Kim@epamail.epa.gov (Nelson.Kim@epamail.epa.gov [UNKNOWN])

file://D:\SEARCH_9_11_02_02_CEQ\F_KVK38003_CEQ.TXT

6/9/2006

READ: UNKNOWN

TO:Knutti.Emil@epamail.epa.gov (Knutti.Emil@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Anderson.Diane@epamail.epa.gov (Anderson.Diane@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Horton.Ashley@epamail.epa.gov (Horton.Ashley@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Lopez.David@epamail.epa.gov (Lopez.David@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Tulis.Dana@epamail.epa.gov (Tulis.Dana@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Means.Bruce@epamail.epa.gov (Means.Bruce@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Wiggins.James@epamail.epa.gov (Wiggins.James@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:White.Rebecca@epamail.epa.gov (White.Rebecca@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Bowles.Jack@epamail.epa.gov (Bowles.Jack@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Mcneil.Tucker@epamail.epa.gov (Mcneil.Tucker@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Grant.Pamela@epamail.epa.gov (Grant.Pamela@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Luttner.Pamela@epamail.epa.gov (Luttner.Pamela@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:luttner.mark@epamail.epa.gov (luttner.mark@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Holmstead.Jeff@epamail.epa.gov (Holmstead.Jeff@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Baker.Jan@epamail.epa.gov (Baker.Jan@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Thompson.Doris@epamail.epa.gov (Thompson.Doris@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Esanu.Diane@epamail.epa.gov (Esanu.Diane@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

TO:Hope.Brian@epamail.epa.gov (Hope.Brian@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

CC:sahadeo.phyllis@epamail.epa.gov (sahadeo.phyllis@epamail.epa.gov [UNKNOWN]) READ:UNKNOWN

CC:Cantor.Maura@epamail.epa.gov (Cantor.Maura@epamail.epa.gov [UNKNOWN])

file://D:\SEARCH_9_11_02_02_CEQ\F_KVK38003_CEQ.TXT

```
READ: UNKNOWN
```

```
CC:Pendley.Leslie@epamail.epa.gov ( Pendley.Leslie@epamail.epa.gov [ UNKNOWN ] )
READ: UNKNOWN
TEXT:
 (See attached file: weekend june15&16.html) (See attached file:
Weekend Index - June 15 & 16.html)
 - weekend june15&16.html - Weekend Index - June 15 & 16.html============ AT
ATT CREATION TIME/DATE: 0 00:00:00.00
TEXT:
<!doctype html public "-//w3c//dtd html 4.0 transitional//en">
<html>
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
 <meta name="GENERATOR" content="Mozilla/4.75 [en] (Win98; U) [Netscape]">
 <title>weekend june15&amp;16</title>
</head>
<body>
<center><b><font size=+1>EPA&nbsp;&nbsp; NEWS&nbsp;&nbsp; CLIPS</font></b>
<br><br>font size=+1>WEEKEND&nbsp;&nbsp; EDITION</font></b>
<br><br><font size=+1>JUNE 15, 2002&nbsp; &amp;&nbsp; JUNE 16, 2002</font></b></</pre>
С
enter>
<b>>A&nbsp; NEWS CLIPS conatin copyrighted materials and are for the
use of the designated recipeints only. & nbsp; Neither EPA NEWS CLIPS nor
any individual articles may be distributed further.</b>
****************************/b>
Kansas City Star June 16, 2002, Sunday
      
sp;             
p;          
Copyright 2002 The Kansas City Star Co.
<br/>br>&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbs
sp;                                                                                                                                                                                                                                                                                                                                                    &nb
p;            
All Rights Reserved
<nbsp; &nbsp; &nbsp;
p;            
;                             & nbsp; & 
    
Kansas City Star
                                                                                                                                                                                                                                                                                                                                                    &nb
p;             
;  
June 16, 2002, Sunday METROPOLITAN EDITION
    SECTION: OPINION; Pg. B8
%nbsp;   LENGTH: 370 words
 &
nbsp; HEADLINE: Clean air rules must stay tough
   BODY:
<br>&nbsp;&nbsp; The Bush administration continues to head down the wrong
path in
```


 environmental regulation. The latest example is the proposal to cut
 back significantly air pollution control requirements for older power
 plants and factories. Once again, the president and his top policy-makers kowtow to the
 utility industry. Easing restrictions o n the junk that coal- and oil-fired power
 plants and factories can belch into the atmosphere will lead to dirty
 air and more misery for all who share the planet. Sen. James Jeffords, a Vermont Independent who heads the Senate's
 environment committee, called the announcement "the biggest rollback
 of the Clean Air Act in history." Dirtier air means more people will suffer from lung problems and
 asthma attacks. Environmentalists predict as many as 9,000 deaths
 could result from dirtier air. Last month, the Environmental Protection Agency and other federal
 agencies offered brief hope that this administration finally was
 getting it right on the issue of global warming. The agencies _ warned
 of severe consequences from global warming. Their report admitted
 that it was a real threa t caused largely by human actions. The
 admission was a first for this administration. But after the report caught national attention, the president
 dismissed its findings by saying it was "put out by bureaucrat" s."
 Later, Bush stirred people up after saying he had read the report
 when he really hadn't. EPA chief Christie Whitman further downplayed
 the report by saying she hadn't reviewed it until she read about it
 in a newspaper. With the EPA's latest on polluting power plants, it is quite
 clear that there is little hope for this administration on key
 environmental issues - even when the backtracking affects the air
%nbsp; everyone breathes. The new regulations should be blocked. They will have to go
 through a rule-making process that could take two years or longer.
%nbsp;&nbs

p; The process should include public comment. The administration ought
 to get an earful on this latest attempt to please the polluters. If
 Bush persists with this idea after hearing what undoubtedly will be
 public outcry against it, Congress should defeat it.
%nbsp; p; ; ; nbsp; &nb bsp; sp; *****
%nbsp; Kansas City Star June 16, 2002, Sunday &nb p; Copyright 2002 The Kansas City Star Co.
 &n sp; &nb p; All Rights Reserved <nbsp;&nb p; & nbsp; & bsp; Kansas City Star &nb p; ; June 16, 2002, Sunday METROPOLITAN EDITION SECTION: SUNDAY BUSINESS; Pg. G9 ;WEB REVIEW LENGTH: 431 words HEADLINE: Web review;
%nbsp; This week 's topic: Pesticides in food %nbsp; BODY:
 MoneyWise ratings 5 stars Put this site at the top of your bookmarks. 4 stars Well worth the bandwidth. 3 stars Useful, but not fun. (Or fun, but not'useful.) 2 stars More fun than watching your screen saver. 1 star Skip it. Organize your CDs.
 5 stars
 www.epa.gov/pesticides/food This is the Environmental Protection Agency's Office of Pesticide
 Program site.You will find many good links that should answer your
 guestions about pesticides. Among other important topics, links focus on how the government
 regulates pesticides; the types of pesticides on food;

what the
 pesticide residue limits are on food; why children might be
 especially sensitive to pesticides; and what organically grown means.
 4 stars
 www.ams.usda.gov/nop This is the Agriculture Department's National Organic Program
 site.You can find out which farm associations, producers and related
 operations are certified for organic production under the link
 "Accredited Entities to Certify Organic Producers." The "Consumer
 Information" link under the Information and Resources heading is a
%nbsp;& nbsp; good one to check for information about what is considered organic
 food and the pesticides and substances that are prohibited in organic
%nbsp; food.
 4 stars
 www.infoplease.com/spot/pesticide1.html This is an online site of Learningnetwork.com, an online consumer
 network of learning and information resources that includes the
%nbsp; resource infoplease.com. There is good, helpful information on pesticides found in foods
 your family probably eats every day. The site provides some powerful
 statistics on foods that contained pesticide residue even after
 washing - apples, peaches and strawberries, for example. If you are thinking about going organic, this site lists the 10
 most important foods to buy.
 4 stars
 www.ewg.org/pub/home/reports/baby_food/bab y_home html <nbsp; This is an online site of Environmental Working Group,</p> а
 nonprofit environmental research organization in Washington, D.C. This site primarily focuses on pesticides in baby food. There is
 worthwhile reading for parents concerned about how pesticides can
 influence their child's development. Featured is a solid,
 four-chapter study on the infant risks from pesticides; sampling plan
&n bsp; and testing methods used on baby foods; pesticides found in baby
 food; and conclusions and recommendations.

6/9/2006

 Detectable pesticides were found in baby food through the
 sampling and testing methods. To reach Victoria Sizemore Long, call (816) 234-4374 or send
 e-mail to vlong@kcstar.com.
%nbsp; &nb p; &n bsp; &nbs sp; p; ; & nbsp; & sp; * * * * * * * * * * * * * * * * * *
%nbsp; Los Angeles Times June 16, 2002 Sunday &n bsp; sp; Copyright 2002 / Los Angeles Times
 &n sp; p; ; Los Angeles Times p; &nbs ; June 16, 2002 Sunday Home Edition SECTION: Part A Main News; Part 1; Page 1; Metro Desk LENGTH: 3105 words HEADLINE: Paper Trail Points to Roots of Energy Crisis BYLINE: PETER H. KING, NANCY VOGEL and NANCY RIVERA BROOKS, TIMES STAFF WRITERS BODY:
 One fall day in 20 00, in the midst of the California energy crisis, S. David Freeman found himself debating by
 telephone with Enron's Kenneth Lay, chief executive of the then highflying Texas energy firm. Freeman, head of the Los Angeles Department of Water and Power at the time, had joined other California
 officials in pushing the federal government for price controls as a means to rein in a runaway wholesale
 market. Government inter vention, Lay warned Freeman by telephone, would not work. Extended price caps would keep
 the market from correcting itself, and frighten away future investment in power plants. Lay, as Freeman recalls
 it, ended the conversation with this parting shot: "Well, Dave, in the final analysis, it doesn't matter what you crazy people in California do, because I got smart
 guys out there who can always figure out how to make money." Looking ba ck on it now, amid revelations
 about "Death Star" and "Get Shorty" and other colorfully named tactics concocted by Enron traders, Freeman
 figures he should have paid more attention: "What he was telling me, in a sophisticated way, was that they

6/9/2006

- ->

 were going to game the system." Over the last few weeks, internal memos, notes and other energy industry materials have kept popping into
 public view, suggesting in sometimes vivid detail just how the "smart guys," as Lay called them, worked to
 manipulate the California energy market in 2000 and 2001. The paper flow, which began in early May with the release of a set of so-called "smoking gun" memos from
 Enron, has prompted regulators, politicians and other industry figures to begin reexamining the root causes of
 the crisis and even to consider anew that most fundamental of questions: Was there, in fact, a shortage at
 all? Federal regulators, who long maintained that the mess was one of the state's own making--and who, in turn,
 were maligned by California leaders as cops asleep on the beat--seem to have executed an about-face. Patrick H. Wood III, the former Texas regulator who late last year was appointed chairman of the Federal
 Energy Regulatory Commission by President Bush, said that initially he considered the Ca lifornia debacle the
 result of a flawed deregulation plan. Now he's not so sure. "I didn't walk in here thinking we needed to do a names, numbers, times and dates and 'Who's your alibi?'
 investigation of the California market, and now I do," Wood said in an interview. "That kind of analysis is
 something that we really do need to do ... to get the definitive understanding of what happened in the
 California market." While Wood and others say the evidence on manipulation is not yet conclusive, California officials who
 contended all along that the crisis was artificial are no longer being dismissed as conspiracy theorists. There is
 more at work now than sorting out the spin and revising history. Although the crisis faded away a year ago, the Enron memos and subsequent disclosures have given a push to
 state efforts to retrieve some of the fortune spent to keep the lights on. * Seeking to Revise Long-Term Contracts California officials have demanded nearly \$9 billion in refunds from power companies on the grounds that
 wholesale electricity rates violated a federal requirement of "just and reasonable" prices. They have also
 sought a restructuring of long-term contracts negotiated with generators--often at steep prices--to keep
%nbsp; el ectricity flowing. At a minimum, the disclosures have poked a hole or two in the vapor of mythology that enveloped the crisis
 almost from the start. Bottlenecks on the north-south transmission lines, air quality rules, drought in the
 Pacific Northwest, overworked plants, the demands of the